

Instant Analyses in **AFNI** and **SUMA**: Clusters and Correlations

Data for this presentation:
AFNI_data5/ directory

All data herein
from Alex Martin,
et al. [NIMH IRP]

“Insta” Functions

- 3 new capabilities added to the interactive AFNI
- Each one: compute new dataset volumes **instantly** to replace the Overlay volume for image viewing
- **Clusters** = interactive clustering
 - ★ remove clusters below a user-chosen size
 - ★ display a table of clusters
- **InstaCorr** = interactive exploration of inter-voxel time series correlation
 - ★ choose a seed voxel and see correlation map
 - ★ SUMA version also exists
- **InstaCalc** = interactive version of **3dcalc**
 - ★ e.g., display ratio of 2 datasets

AFNI! Clusters: Setup

- Open **Define Overlay**, choose **Clusters** from menu in top right corner

- Then press **Clusterize** to get the clusters control menu

Clusters Control Menu

Operates on user's chosen **Overlay** dataset at the user's threshold;
Next slide example:
AFNI_ICOR_sample

Default: NN clustering

Default: 20 voxel minimum cluster size

Clustering is done in 3D

Press one of these buttons to create clusterized volume for display as new **Overlay**

Clusters Results

AFNI! InstaCorr

- On-the-fly instantaneous correlation map of resting state data with interactively selected seed voxel
- Setup phase: prepares data for correlations (several-to-10+ seconds)
- Correlation phase: you select seed voxel, correlation map appears by *magic*

InstaCorr: Outline of 2 Phases

- **Setup phase:**

- ★ Masking: user-selected *or* Automask
- ★ Bandpass and other filtering of voxel time series
- ★ Blurring inside mask = the slowest part

- **Correlation phase:**

- ★ Correlate selected seed voxel time series with all other prepared voxel time series
- ★ Make new dataset, if needed, to store results
- ★ Save seed time series for graphing
- ★ Redisplay color overlay
- ★ Optional: compute FDR curve for correlations
 - Calculation is slow, so FDR is not turned on by default

InstaCorr: Setup

- Open **Define Overlay**, choose **InstaCorr** from menu in top right corner

InstaCorr: Setup

- Open **Define Overlay**, choose **InstaCorr** from menu in top right corner

- Then press **Setup ICORR** button to get control panel

InstaCorr: Setup

- Mostly self-explanatory (I hope) – cf. **Help**
- **Global Orts** = extra time series to be projected out of dataset before correlation
 - ★ All columns in selected 1D file
 - ★ e.g., movement parameters
 - ★ The first **Ignore** rows (time points) will be skipped
- When ready, press one of the **Setup** buttons

InstaCorr: Setup

- Text output to shell window details the setup procedures:

++ InstaCorr preparations:

+ Automask from

```
'/Users/rwcox/data/Resting/ZSS/s620/s620_rest_r1+orig.BRIK' has
197234 voxels
```

Dataset being analyzed

+ Extracting dataset time series

+ Filtering 197234 dataset time series

+ bandpass: ntime=139 nFFT=160 dt=3.5 dFreq=0.00178571
Nyquist=0.142857 passband indexes=6..56

Most of the CPU time:
Uses **BlurInMask**

+ Spatially blurring 139 dataset volumes

+ Normalizing dataset time series

++ InstaCorr setup: 197234 voxels ready for work: 15.43 sec

InstaCorr: The Fun Part

- In image viewer, set crosshairs to desired seed voxel
- **Right-click** popup menu → **InstaCorr Set**
 - ★ Creates new dataset **A_ICOR** for Overlay
- **Shortcut:** **Shift+Ctrl+Left-click** sets new crosshair location, then does **InstaCorr Set**
- **InstaCorr SeedJump** jumps focus to current seed

InstaCorr: The Fun Part

- In graph window:
 - ★ Set **Ignore** with **FIM→Ignore** menu (or **I** key)
 - ★ Set seed overlay with **FIM→Pick Ideal** menu
- When you change seed voxel, saved overlay time series will change (but you have to refresh graph to see it)

InstaCorr: Effects of Blurring

- Is this a pure vascular/cardiac effect being progressively smeared? Or real neural correlations seen via BOLD? Or some of both? *Venograms?*
 - ★ Dataset was RETROICOR-ized; mask is whole brain

InstaCorr: Effects of Blurring

- Similar calculations, but with FreeSurfer-generated gray matter mask instead of Automask from EPI data
 - ★ Blurring is done only inside the mask (**3dBlurInMask**)
 - Using a discrete PDE-based iterative approach

InstaCorr: SVD-based “Blurring”

- Similar calculations, with Automask from EPI data, using **3dLocalSVD** over 5 mm radius sphere (67 voxels)
 - ★ Project each vector onto 2-dim principal subspace
 - ★ Far too slow to calculate interactively (at this time)

InstaCorr: SVD-based “Blurring”

- Volume rendering of InstaCorr maps (threshold at $r=0.5$)
 - ★ Renderer updates automatically if **DynaDraw** is on
- SVD smoothing has cleaner spatial structure?
 - ★ Or has it lost some information? *I don't know.*

InstaCorr: Options and Plans

- Underlay doesn't have to be EPI data; could be anat
 - ★ Can use InstaCorr in multiple AFNI controllers
- FDR: **setenv AFNI_INSTACORR_FDR YES**
 - ★ Will slow things down by a significant factor
- Saving **A_ICOR** dataset: overwrites previous copies

- Future Possibilities:
 - ★ Select ROI-based Orts to be detrended?
 - Based on ROIs from FreeSurfer or atlases?
 - ★ Or multiple seeds (partial + multiple correlations)?
 - ★ Interactive local SVD “smoothing”? (needs speedup)
 - ★ Group analysis InstaCorr (in standardized space)
 - Not quite “**Insta**” any more; $\approx 0.1 \times \# \text{Subjects sec per seed}$
 - External script to do subject setups?
 - ★ Use time series subsets? (e.g., for block design data)

InstaCalc: Dataset Calculator

- Open **Define Overlay**, choose **InstaCalc** from menu in top right corner

- Then press **Setup ICalc** button to get control panel

InstaCalc: Setup

- Select datasets with **Choose Dataset** buttons
★ and sub-bricks with the **[-]** controls
- Enter symbolic expression
- Press **Compute InstaCalc**
- Creates new 1-brick dataset **A_ICALC** for Overlay
★ voxel-by-voxel calculations

- Similar in concept to AFNI **InstaCorr** but requires some external pre-processing of time series datasets
 - ★ Removal of baseline, projection to surface, blurring
- In the **AFNI_data5/** directory, run the script
tcsh ./@run_REST_demo
 - ★ starts SUMA with 2 hemispheres
 - ★ loads pre-processed datasets into SUMA
 - ★ sets up SUMA's **InstaCorr**
- After all the setup is ready, right-clicking on the surface will do the **InstaCorr** calculations

InstaCorr: Sample

- Seed voxel and Seed voxel time series graph